Electronic Submersible Pump (ESP) Technology and Limitations with Respect to Geothermal Systems # The possibilities and challenges with ESPs for geothermal electricity production #### ESP: A Solution to Artificial Lift NREL analyzed current ESP technology to understand the capabilities and limitations with respect to geothermal electricity production. Current geothermal technology has limitations that hinder the expansion of utility-scale power generation. Developers note that one limitation is artificial lift (Jenne 2014). With the exception of a few geothermal fields, line shaft pumps (LSPs) dominate the production of artificial lift. The motor in an LSP assembly is above ground, requiring the power shaft to extend to the depth of the pump. This configuration puts a high strain on the power shaft and limits LSPs to approximately 2,000 feet (Culver and Fafferty 1998). As enhanced geothermal systems (EGS) reach greater depths, LSPs are at greater risk of failure due to the high angle of twist as a result of both torque and shaft length. Shaft stress is also increased at greater depths from lateral movement at startup due to the higher head demand. Depth aside, LSPs are incapable of operating in horizontal wells or other highly deviated wells. LSP shaft bearings also require lubrication which can cause well contamination (Jenne 2014b). ESPs, on the other hand, have all mechanical components downhole, leaving only the controller above ground. The technology can also function in angled or horizontal wells. For this reason, ESP technology has been widely adopted for oil extraction. ESPs consist of five major components (Baillie 2002): - Power supply/controller - Power cable - Pump - · Seal/bearing package - · Electric motor. However, the operating conditions in an oil field vary significantly from a geothermal system. One of the most notable differences with respect to artificial lift is that geothermal systems operate at significantly higher flow rates, and with potential advancements from EGS, at even greater depths. The large flow rates associated with geothermal systems require horsepower ratings which can exceed 1,000 horsepower (hp) per well. While oil wells can be at greater depths, the lower flow rates allow for lower-hp motors. Geothermal systems also operate in a variety of harsh conditions including, but not limited to: high temperature, high salinity, high concentrations of total dissolved solids (TDS), total suspended solids (TSS), and noncondensable gases. #### **Challenge: Operating Conditions** Extensive work has been done to increase the operating temperature and the power capacity for all components within the ESP system, as well as the ability to operate in harsh environments. Steam assisted gravity drain (SAGD) oil recovery has paved the way for high-temperature ESPs. The current market includes motors that are capable of operating up to 482°F (250°C). While these motors far exceed the temperatures of typical hydrothermal systems, they are limited to approximately 250 hp (Schlumberger 2013). On the other end of the spectrum, the current market includes motors that are rated up 1,500 hp (Wood Group 2004), and ratings up to 2,800 hp can be achieved with multiple motors in series (Baker Hughes 2011). However, at these ratings, motors are typically limited to below 325°F (163°C). Some of this temperature de-rating is due to material selection, but high-hp motors inherently put out more heat, and therefore high-temperature motors would still require a de-rating if simply scaled up (Burleigh 2013). Regardless of temperature or power rating, one of the biggest concerns with the current ESP marketplace is the operational life at these extremes. Current ESPs have a typical operational life of only two to three years, and as temperature increases, life expectancy is further reduced (Vandevier 2010). Some new R&D efforts are looking at new design and material configurations to push high-temperature and high-hp boundaries even higher. Novel designs such as hollow core motors (Turnquist 2013) and advanced polymer compounds (Hooker 2011) are being considered to reduce the failure rates and increase performance. ### Technology and R&D Opportunities The ESP research to date has focused on individual problems for oil wells—not an integrated, comprehensive solution so that an ESP system can operate reliably for geothermal electricity production. Additionally, testing for new ESP designs is expensive and a large barrier for new participants. The ESP market is dominated by a small number of OEMs that have the ability to perform accelerated testing at full scale. Large OEMs that have invested in multimillion-dollar facilities have the ability to test ESPs at extreme conditions (Vandevier and Gould 2009). Companies Geothermal plant located at Stillwater, Nevada. Photo from Sierra Pacific, NREL 07209 with less access to capital find it difficult to compete without access to full-scale testing (required by some investors). And as the need to test more extreme temperature, power rating, and environmental extremes continues, the need for advancements in ESP testing facilities could grow. One solution could be a third-party testing facility that can replicate the harsh conditions for geothermal ESP applications. Although a large investment, access to such a testing facility could potentially reduce entry barriers by allowing more researchers to solve and test ESP design challenges for geothermal applications. This could be a critical component for geothermal industry growth. #### References Baker Hughes. (2011). "XP Xtreme Performance Series 880 Motor System." Accessed June 30, 2014: http://assets.cmp.bh.mxmcloud.com/system/ f772b99800f9f0721c4c2ccd41eafc01 f772b99800f9f072lc4c2ccd4leafc01_ 31179-xp-high-hp_overview-0611.pdf. Jenne, S. (Dec. 5, 2013). Phone conversation with Burleigh, L., Baker Hughes ESP Product Line Manager. Jenne, S. (July 23, 2014). Personal interview with Price, B., Vice President of Engineering and Construction at ENEL Green Power. Jenne, S. (Jan. 9, 2014b). Personal interview with Nordquist, J., Director of Business Development at Ormat Technologies, Inc. Culver, G.; Raafferty, K. (1998). "Well Pumps." *Geo-Heat Center Bulletin*. Accessed June 20, 2014: http://geoheat.oit.edu/bulletin/bull19-1/art2.pdf. Hooker, M. (2011). "High-Temperature Motor Windings for Downhole Pumps Used in Geothermal Energy Production." Composite Technology Development, Inc. 2011 Geothermal Technology Program Peer Review. Accessed June 30, 2014: http://www4.eere.energy.gov/geothermal/sites/default/files/documents/High%20Temp%20Motor%20 Windings%20for%20Downhold%20Pumps_Hooker Composite.pdf. Schlumberger. (2012). "REDA HotlineSA3: High Temperature Electric Submersible Pump System." Accessed June 30, 2014: http://www.slb.com/~/media/Files/artificial_lift/product_sheets/hotline_high_temperature_submersible_pump_ps.pdf. Turnquist, N. (2013). "High-Temperature-High-Volume Lifting for Enhanced Geothermal Systems." 2013 Geothermal Technology Office Peer Review. Accessed June 30, 2014: http://energy.gov/sites/prod/files/2014/02/f7/turnquist high temp tools peer2013.pdf. Vandevier, J. (2010). "Run-Time Analysis Assesses Pump Performance". *Oil and Gas Journal* 108.37; pp. 76-79. Vandevier, J.; Gould, B. (2009). "Application of Electric Submersible Pumping Systems in High Temperature Geothermal Environments." *Geothermal Resource Council Transactions* 33; pp. 649-652. Wood Group. (2004). "Electric Submersible Pumps for the Petroleum Industry." Oklahoma City, OK: Wood Group. Accessed July 17, 2014: http://www.oilproduction.net/files/ESP-WoodGroup.pdf. National Renewable Energy Laboratory 15013 Denver West Parkway Golden, CO 80401 303-275-3000 • www.nrel.gov NREL is a national laboratory of the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, operated by the Alliance for Sustainable Energy, LLC. NREL/FS-6A20-62355 • September 2014 Photos credits (page 1, left to right): iStock 13737597; Dennis Schroeder, NREL 19893; iStock 12123595; Toyota Motor Sales, USA, NREL 16933; Debra Lew, NREL 20528, Dennis Schroeder, NREL 19163 NREL prints on paper that contains recycled content.